

CITY OF BIRMINGHAM COMPREHENSIVE PLAN

City of Birmingham, Alabama

Mayor William A. Bell, Sr.

Birmingham Planning Commission

CONSULTANT TEAM

Goody Clancy | Boston, MA with

Kittelson & Associates | Baltimore, MD

Mt. Auburn Associates | Somerville, MA

KPS Group | Birmingham, AL

Enclave | Birmingham, AL

NHB Group | Birmingham, AL

Bloc Global | Birmingham, AL

Khafra | Birmingham, AL

Acknowledgements

CITY OF BIRMINGHAM

Mayor William A. Bell, Sr. Virginia Williams, *Director of* Capital Projects DEPARTMENT OF PLANNING, ENGINEERING, AND PERMITS

Andre Bittas, *Director*Tom Magee, *Chief Planner*Doug Hale, *Principal Planner*

Planning staff:

Michael Ward Jason Hjetland Donald Wilborn Timothy Gambrel Tracey Hayes Phil Turkett BIRMINGHAM PLANNING COMMISSION

David Fleming, Chairman

Elizabeth Barbaree-Tasker

Jennifer Clarke
Dr. Doug Ragland
James Steele
Lawrence Walker
Linda Nelson
Brian Ruggs
Keith Ray
Patty Pilkerton
Patrick Bodden
Dr. Brian Johnson

BIRMINGHAM CITY COUNCIL

Roderick Royal, *President* Steven Hoyt, *President Pro Tempore*

Valerie Abbott
Johnathan Austin
Maxine Herring Parker
Kim Rafferty
Jay Roberson
Lashunda Scales
Carole Smitherman

CITIZEN PARTICIPATION

COMPREHENSIVE PLAN STEERING COMMITTEE

Charlie Williams Deborah Blalock Faye Oates Phillip Morris Chris Boehm Terry Smiley Michelle Amaral Darrell Howard Tad Snider Dr. Henry Panion Valerie Wilson Jeremy Erdreich Andre Natta Joseph Baker Curtis Anthony David Germany **Duer Sharp** William Robertson

Sheila Chaffin

Bobbie Knight

Karen Rolen Teri Chafin Carol Clarke Dr. Brian Sims Adrienne Mitchell Edwin Marty Fraser Rolen **Buddy Palmer Bunny Stokes** Sara Hamlin Isabel Rubio A. Michelle Clemon Camille Spratling Cheryl Morgan Keith Johnston Selena Rodgers Jim Hansen Tammy Cohen Martha Emmett Joseph M. Hollis Don Erwin

COMPREHENSIVE PLAN WORKING GROUPS

Thank you to all local professionals, City staff members, and community advocates who participated in working groups and took time to review draft chapters of the Comprehensive Plan.

COMMUNITY ENGAGEMENT PARTNERS

Thank you - for meeting spaces and assistance in reaching out to residents and other stakeholders:

Birmingham Public Library

Birmingham City Schools
Boutwell Municipal Auditorium
Birmingham Museum of Art
Birmingham Business Alliance
REV Birmingham
REV/Main Street Birmingham
Birmingham Water Works
Birmingham CrossPlex
Birmingham Parks &
Recreation
Local Businesses
Neighborhood Leaders

THANK YOU to all the citizens, neighborhood and business leaders, community advocates, and stakeholders who participated in creating this Comprehensive Plan by attending public meetings and engaging with one another, by sharing your experience and knowledge of Birmingham through interviews and meetings with the planning team, and by expressing your commitment to Birmingham's future. Everyone can be part of putting this plan into action!

Contents

Pretace	1
How to Use This Plan	5
VOLUME 1 The Plan	
PART I—SETTING THE STAGE	
Chapter 1 — Vision and Principles • 21st-Century Birmingham: A Vision for the City. • Principles to Guide the Comprehensive Plan.	
Chapter 2 — The Community Speaks Community—Based Plan. Committee Structure Public Outreach. Citywide Visioning Forum. Community of Place Workshops Community of Interest Workshops Open Houses. Citywide Forum on the Plan. Public Review and Adoption	
Chapter 3 — Understanding Birmingham Today The City of Birmingham and 21st-Century Trends. Trends at a Glance. Population and Land Use Trends Green Systems and Sustainability. Housing and Neighborhoods Prosperity and Opportunity. Strengthening City Systems and Networks.	.3.12 .3.24 .3.30 .3.4 .3.46
• 21st-Century Birmingham: Planning for a New Future	3.56

PART II—GREEN SYSTEMS

Chapter 4 — Natural Resources and Environmental Cons	traints
Goals and Policies	4.2
• Findings and Challenges	4.3
What the Community Said	4.4
Topography, Geology, and Landscape Character	4.4
> Hydrology	4.5
> Air Quality	4.8
> Habitats and Biodiversity	4.9
> Urban Forest	4.11
> Conservation and Environmental Quality Organizations	4.13
> Green Infrastructure	4.14
• Recommendations	4.16
GOAL 1—COMPREHENSIVE GREEN INFRASTRUCTURE	4.16
GOAL 2—REINVESTMENT IN EXISTING COMMUNITIES	4.22
GOAL 3—MEETING CLEAN AIR STANDARDS	4.24
GOAL 4—MEETING CLEAN WATER STANDARDS	4.26
Getting Started	4.29
Chapter 5 — Open Space, Parks and Recreation	
Goals and Policies	5.2
Findings and Challenges.	
What the Community Said	
Parks and Open Space System.	
> The Olmsted Plan.	
> Coal Mines to Zip Lines	
> City of Birmingham Parks System	
> Parks Organizations and Programs	
Recommendations	
GOAL 1—ENSURING PARK ACCESSIBILITY FOR ALL RESIDENTS	
GOAL 2—SAFE AND WELL—MAINTAINED CITY PARKS AND RE	CREATION
FACILITIES	
GOAL 3—ACCESS TO CITY'S MAJOR NATURAL AMENITIES • Getting Started	
• Getting Started	
Chapter 6 — Sustainability and Green Practices	
Goals and Policies	
• Findings and Challenges	
What the Community Said	
What is Sustainability?	
> Sustainability Challenges	
> Community Health	
> Benefits of Sustainability	
> Local Initiatives and Organizations	
Recommendations	
GOAL 1—CITY OPERATIONS AS A MODEL OF EFFICIENCY	
GOAL 2—REINVESTMENT IN EXISTING COMMUNITIES	
GOAL 3—SUSTAINABLE PLANNING AND DESIGN	
GOAL 4—EFFORTS TO REDUCE AIR POLLUTION	
Getting Started	6 24

PART III—NEIGHBORHOODS, HOUSING AND COMMUNITY RENEWAL

Chapter 7 –	 Neighborhoods, Historic Preservation and Ho 	using
 Goals and F 	Policies	7.2
 Findings and 	nd Challenges	7.3
 What the Co 	ommunity Said	7.5
 Understand 	ling Neighborhoods	7.5
	dations	
GOAL 1—IN	NVESTMENTS TO IMPROVE QUALITY OF LIFE	7.8
GOAL 2—D	EVELOPMENT OF URBAN VILLAGES	7.12
GOAL 3—N	EIGHBORHOODS HAVE A GOOD PUBLIC IMAGE	7.18
GOAL 4—Cl	ITIZEN PARTICIPATION PLAN IMPROVEMENTS	7.18
GOAL 5—M	IAINTAIN AND ENHANCE HISTORIC DISTRICTS	7.20
GOAL 6—HI	ISTORIC PRESERVATION SUPPORTS COMMUNITY RENEV	WAL.7.22
NEIGHBOR	OMPREHENSIVE HOUSING POLICY TO SUPPORT QUAR RHOODS	
	OUSING THAT IS CODE COMPLIANT AND IN	7.20
	NDITION PUALITY HOUSING FOR ALL AGES AND ALL INCOMES	
-	•	
• Getting Star	rted	/ .33
Chapter 8—	-Community Renewal	
 Goals and F 	Policies	8.2
 Findings an 	nd Challenges	8.2
 What the Co 	ommunity Said	8.3
	dations	
 Special Stra 	ategies and Considerations	8.7
	LIGHT IS SUBSTANTIALLY ELIMINATED	
	GHAM	8.9
	REATION OF LAND BANK AND REDEVELOPMENT	Q 12
	TRATEGIC AND COMPREHENSIVE REDEVELOPMENT	
	rted	
- detting star	ntod	0.21
PART IV—PROS	SPERITY AND OPPORTUNITY	
Chanter 9 -	– Growing Economic Base Industries	
-	Policies	9.2
	nd Challenges	
	ommunity Said	
	dations	
	DIVERSIFIED, KNOWLEDGE—DRIVEN ECONOMY	
	Care Industry	
	ing	
	ial Services Industry	
	es Research	
	es Industry	
	elated Industry Niches	
	ITY FOCUS ON ECONOMIC DEVELOPMENT	
	rted	

Chapter 10 — Reinforcing the Building Blocks of the Eco	nomy
Goals and Policies	
• Findings and Challenges	
What the Community Said	
• Recommendations	
GOAL 1—ALL STUDENTS GRADUATE FROM HIGH SCHOOL \ldots	
GOAL 2—A WORKFORCE DEVELOPMENT SYSTEM	10.9
GOAL 3—SUPPORTIVE SERVICES ARE IN PLACE TO ASSIST	
WORKERS	
GOAL 4—A STRONG ENTREPRENEURIAL ENVIRONMENT	
GOAL 5—OPPORTUNITIES TO DEVELOP BUSINESSES	10.17
GOAL 6—BIRMINGHAM IS A COMMUNITY OF CHOICE FOR WORKERS	10.20
GOAL 7—LOCAL GOVERNMENT POLICIES ARE FAIR	10.20
AND EFFICIENT	10.21
GOAL 8—REUSE OF VACANT INDUSTRIAL SITES	10.24
GOAL 9—MODERN INFRASTRUCTURE MEETS BUSINESS NEEDS	5 10.25
Getting Started	
Chapter 11 — Sustaining Downtown	
Goals and Policies	11 2
Findings and Challenges	
What the Community Said	
Recommendations	
Downtown Management	
Real Estate Market Conditions.	
The Twelve Step Program for Downtown Revitalization	
Downtown Sub—districts	
GOAL 1—DOWNTOWN IS A THRIVING MIX—USE CENTER	
	11.11
GOAL 2—DOWNTOWN IS A SAFE, FUN, AND EXCITING PLACE TO LIVE	11.16
GOAL 3—DOWNTOWN IS A DIVERSE MIX OF CULTURAL/	
ENTERTAINMENT	11.18
GOAL 4—DOWNTOWN IS MADE UP OF CONNECTED DISTRICTS	11.20
GOAL 5—DOWNTOWN HAS A STRONG LEADERSHIP	
ORGANIZATION	11.26
Getting Started	

PART V—STRENGTHENING CITY SYSTEMS AND NETWORKS

Chapter 12 — Getting from Here to There: Transportation a Mobility	nd
Goals and Policies	12.2
• Findings and Challenges	12.3
What the Community Said	
Transportation Trends	
Recommendations	
GOAL 1—TRANSPORTATION SYSTEMS HELP CREATE URBAN	
LIVABILITY	
GOAL 2—COMPLETE BICYCLE AND PEDESTRIAN NETWORKS	
GOAL 3—TRANSIT SYSTEM IS FAST, EFFICIENT AND DEPENDABLE	12.38
GOAL 4—STREETS AND SIDEWALKS ARE ACCESSIBLE	
AND MAINTAINED	12.42
GOAL 5—STATE-OF-THE-ART INTERCITY PASSENGER TRAVEL AND FREIGHT	12.42
Traffic Calming & Active Transportation Safety Toolbox	
Street Sections	
Observation Public Facilities Commission and	
Chapter 13 — Supporting Public Facilities, Services and Infrastructure	
Goals and Policies	13.2
• Findings and Challenges	13.3
What the Community Said	13.6
• Recommendations	13.6
GOAL 1—CITY HAS STATE-OF-THE-ART INFORMATION SOURCES	13.6
GOAL 2—PUBLIC SAFETY DEPARTMENTS MEET BEST-PRACTICES	
STANDARDS	
GOAL 3—WATER AND SEWER THAT MEETS LONG-TERM NEEDS	
GOAL 4—STORMWATER-MANAGEMENT BEST PRACTICES	
GOAL 5—MITIGATE ENVIRONMENTAL HAZARDS	13.16
GOAL 6—CITY FACILITIES ARE MODELS OF RESOURCE	
EFFICIENCY	13.16
GOAL 7—MINIMIZED CITY FUNDING FOR CULTURAL FACILITIES	13.22
GOAL 8—TWENTY PERCENT REDUCTION IN SOLID WASTE	
LEVELS BY 2030	13.22
GOAL 9—AN EFFECTIVE AND WELL-REGARDED SCHOOL SYSTEM	13 22
Getting Started	
MULLING ULANGO	10.20

PART VI—FROM PLAN TO ACTION

Chapter 14 — Future Land Use, Regulations and Urban De	esign
Goals and Policies	14.2
Findings and Challenges	14.3
What the Community Said	14.4
Recommendations	14.4
Land Use Patterns	14.4
Existing Land Use Patterns	14.5
Land Use Policy and Patterns	14.7
Land Use Issues and Future Land Use Approach	14.8
Zoning and Development Regulations	14.12
GOAL 1—DEVELOPMENT PATTERN OF DOWNTOWN, URBAN VII	
AND GREEN NETWORK	
> Strategic Policy Map	
> Future Land Use Plan	14.19
GOAL 2—ZONING AND DEVELOPMENT REGULATIONS AND PROCEDURES REFLECT THE COMPREHENSIVE PLAN	14.22
> Best Practices Characteristics of Modern Zoning Codes	14.22
> Concept Plans:	
 Woodlawn Urban Village and Strategic Opportunity Area 	14.30
 Five Points West Urban Village and Strategic Opportunity Area 	14.32
 Parkway East Vision and Strategic Opportunity Area 	14.34
GOAL 3—EXCELLENT URBAN DESIGN QUALITY	14.37
Getting Started	14.39
Chapter 15 — Stewardship and Implementation of the Pla	n
Goals and Policies	15.2
Findings and Challenges	15.2
What the Community Said	15.3
Recommendations	15.3
Purpose of Plan to Organize for Action	15.3
Stewardship of the Plan	15.3
Planning Commission and the Department of PE&P	15.4
GOAL 1—REGULAR REVIEW OF PLAN IMPLEMENTATION PROGR	RESS . 15.5
GOAL 2—INCORPORATION OF COMPREHENSIVE PLAN IN	
DECISION-MAKING	15.6
GOAL 3—INTERNAL AND EXTERNAL ACCOUNTABILITY	15.8
GOAL 4—RESOURCES TO PROVIDE SERVICES AND PROGRAMS F	
REVITALIZATION.	
Implementation and Action Plan	
Implementation Tools	
Implementation Matrices	15.14

VOLUME 2—Appendix

I — Future Land Use Plan by Community

- Figure A.1: Future Land Use
- Figure A.2: Airport Hills Future Land Use
- Figure A.3: Brownville Future Land Use
- Figure A.4: Cahaba Future Land Use
- Figure A.5: Crestline Future Land Use
- Figure A.6: Crestwood Future Land Use
- Figure A.7: East Birmingham Future Land Use
- Figure A.8: East Lake Future Land Use
- Figure A.9: East Pinson Valley Future Land Use
- Figure A.10: Ensley Future Land Use
- Figure A.11: Five Points West Future Land Use
- Figure A.12: Grasselli Future Land Use
- Figure A.13: Huffman Future Land Use
- Figure A.14: North Birmingham Future Land Use
- Figure A.15: Northside Future Land Use
- Figure A.16: Pratt Future Land Use
- Figure A.17: Red Mountain Future Land Use
- Figure A.18: Roebuck South East Lake Future Land Use
- Figure A.19: Smithfield Future Land Use
- Figure A.20: Southside Future Land Use
- Figure A.21: Southwest Future Land Use
- Figure A.22: Titusville Future Land Use
- Figure A.23: West End Future Land Use
- Figure A.24: Woodlawn Future Land Use

II — Market Reports for Five Locations

- Carraway-Norwood Community Redevelopment Market Report
- Ensley Community Redevelopment Market Report
- Five Points West Community Redevelopment Market Report
- Parkway East Community Redevelopment Market Report
- Woodlawn Community Redevelopment Market Report

III — Blight Elimination and Code Enforcement Tools

- How Community Progress Can Help You, Center for Community Progress
- Turning Vacant Spaces into Vibrant Spaces, Center for Community Progress
- City of New Orleans Code Enforcement Update, January 14, 2013
- Real Estate Market Analysis, The Reinvestment Fund
- Re-Imagining Cleveland: Ideas to Action Resource Book
- Re-Imagining Cleveland: Vacant Land Re-Use Pattern Book
- REO and Beyond: The Aftermath of the Foreclosure Crisis in Cuyahoga County, OH.
- Managing Foreclosures and Vacant Properties
- Smart Management and the Turnaround of a City
- Should the Site be Preserved?

IV — Community Audit and Sustainability Tools

- STAR Community Rating System
- Sustainable Design and Green Building Toolkit for Local Governments
- A Citizen's Guide to Phytoremediation
- Selecting and Using Phytoremediation for Site Cleanup

V — Arts and Culture in Redevelopment

- Creative Placemaking
- Culture Clash: Addressing Conventional Urban Challenges Through Unconventional Partnerships
- Developing Artist-Driven Spaces in Marginalized Communities

VI — Foundation and Grant Resources

- Cities for Financial Empowerment
 - > About CFE Coalition
 - > How We Work
- Enterprise
- Local Initiatives Support Corporation
 - > Building Sustainable Communities
- Surdna Foundation
 - > Environmental Grant Guidelines
 - > Strong Local Economies Grant Guidelines
 - > Thriving Cultures Grant Guidelines
- W.K. Kellogg Foundation
 - > Growing Communities Where All Children Thrive
- Ford Foundation
 - > Connecting People to Opportunity
 - > Expanding Access to Quality Housing
 - > Promoting Metropolitan Land-Use Innovation
- Code for America
 - > What We Can Do For Your City
- Reconnecting America
 - > Possible Funding Sources for Sustainable Communities

VII — Conference for Birmingham Neighborhoods Resources

• Suggestions for the Birmingham Neighborhoods Conference